TECHNICA L USA-BRDEC-TR // 2523 Air Conditioner Requirements Validation Review of the Divarty Computer Group of the Fire Direction Center, Artillery (OL-48B/GSG10(V)), or TACFIRE by **Gregory F. Brainard** Report Date May 1992 Distribution unlimited; approved for public release. 92-15062 United States Army Belvoir Research, Development and Engineering Center Fort Belvoir, Virginia 22060-5606 Destroy this report when it is no longer needed. Do not return it to the originator. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect this collection of information, including suggestions for reducing this burden, to Washington Headquarters Service, Direction of Information Operations and Reports, 1215 Jefferson Devis Highway, Suite 1204, Artington, VA 22202 4302, and to the Office of Management and Budget Reduction Project (0704-0188). Washington, DC 20503. | Headquarters Service, Direction of Information Oper
Washington, DC 20603, | asons and Reports, 1 | 215 Jellerson Davis Highway, Suite | 1204, Arlengton, VA 22202-4302, and to | the Office of Manage | ment and Budget Reduction Project (0704-0188). | |--|-------------------------------|--|--|----------------------|--| | 1. AGENCY USE ONLY (Leave blank) | | 2. REPORT DATE | 3. REPORT TYPE | AND DATES | COVERED | | | | May 1992 | Final | | | | 4. TITLE AND SUBTITLE | | | | 5. FUNDING | NUMBERS | | Air Conditioner Requirements the Fire Direction Center, Arti | | | | | | | 6. AUTHOR(S) | | | | | | | Gregory F. Brainard; techn
Thompson, James P. Lucas | ical and adr
s, and the Sy | ninistrative input fro
stems Assessment | om Andrew A.
Team | | | | 7. PERFORMING ORGANIZATION NA | | | | 8. PERFOR | MING ORGANIZATION NUMBER | | Belvoir Research, Develop
Logistics Equipment Divisi | | gineering Center | | | | | Environmental Control and Fort Belvoir, VA 22060-56 | i Systems S | upport Division | · | | 2523 | | 9. SPONSORING/MONITORING AGEN | ICY NAME(S) A | ND ADDRESS(ES) | | | ORING/MONITORING
Y REPORT NUMBER | | | | | | AGENC | TREPORT NUMBER | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | POC: Gregory F. Brainare | d, (703) 704 | 1-2634 | | ! | | | 12a. DISTRIBUTION/AVAILABILITY ST | TATEMENT | | 12b. DISTR | IBUTION CODE | | | Distribution unlimited; app | proved for r | oublic release. | | | | | 2 22 10 and 11 and 14 ap | p.o. ou .o. p | | | | | | | | | | | | | 13. ABSTRACT (Meximum 200 words | :) | | | | | | This report assesses the tacti | | | | | VARTY Computer | | Group, AN/GSG-10(V), for | the "Air Co | onditioner Requirem | ents Review Program | ,
, | | | | | | | | • | 14. SUBJECT TERMS System Assessment Mode | el (SAM) | | | | 15. NUMBER OF PAGES 31 | | Environmental Control U | | | | | 16. PRICE CODE | | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURIT | TY CLASSIFICATION PAGE | 19. SECURITY CLASSIFIC
OF ABSTRACT | ATION | 20. LIMITATION OF ABSTRACT | | Unclassified | Uncla | ssified | Unclassified | | Unlimited | Report Number 2523 # Air Conditioner Requirements Validation Review of the Divarty Computer Group of the Fire Direction Center, Artillery (OL-48B/GSG10(V)), or TACFIRE by Gregory F. Brainard **US Army Belvoir RD&E Center** Fort Belvoir, Virginia 22060-5606 May 1992 Distribution unlimited; approved for public release. # **Table of Contents** | | Page | |------------|---| | Section I | Background1 | | Section II | Approach2 | | Section II | System Description3 | | Section IV | Discussion4 | | Section V | Findings8 | | Appendix | Special SSDC Report SR 90-156 Air Conditioner
Requirements Review, Power Consuming
Equipment Inventory, Fire Direction Center,
Artillery, November 8, 1990 | | Tables | | | 1 | TACFIRE Equipment Power Demands5 | | 2 | SAM Model Data6 | | Figure of | TACFIRE Cooling Requirements, 90°F Internal7 | | Access | ion For | • | 4 | |---------|-----------|---------|-----| | NTIS | GRA&I | | | | DTIC T | | ₫ | - 1 | | Unbow | | Ц | | | Just 11 | 71cut.101 | 2 | | | | | y Codes | | | | Aveil (| | | | Dist | Spec |
 | | | 1-9 | | | î | ## Section I # **Background** The U. S. Army's Troop Support Command (TROSCOM) and Training and Doctrine Command (TRADOC) initiated the "Air Conditioner Requirements Review Program" to establish requirements for a new generation of environmental control equipment. TRADOC's Ordnance School; TROSCOM's Special Programs Management Office; and Belvoir Research, Development and Engineering Center (BRDEC) Systems Assessment Team were the program's primary participants. The Systems Assessment Team was directed to assess the electric power and cooling requirements of selected Army systems. To assist in this effort, a Special Sample Data Collection (SSDC) Project was established under the auspices of the TROSCOM Sample Data Collection Program. The SSDC Project inventories each system, paves the way for the assessment, and conducts operator interviews regarding the effectiveness of existing electric power and cooling equipment. Systems to be assessed include: DAS-3, MSE, TACMIS, FAADS, SICPS, and Patriot. ### Section II # Approach It is necessary to account for electrical power demand when determining the cooling load of a system. This process involves three steps: First, all power consuming equipment in the system's shelter must be inventoried. This includes collecting the manufacturer's nameplate data and inspecting manuals for each item. Second, the system's power consumption must be measured while equipment items, groups, and the entire system are powered-up and powered-down. From this data, the power demand of each piece of equipment and a predicted maximum system power demand can be derived. This technique includes power conditioner losses with the supported equipment's power demand. Finally, the shelter's thermal characteristics and personnel and tactical requirements must be entered into the Shelter Systems Assessment Model (SAM). The computer model can then determine cooling loads and Environmental Control Unit (ECU) suitability under hypothetical ambient conditions. When test conditions allow, the ECU needs should be validated using temperature data taken during the test and by interviewing experienced system operators. ## Section III # **System Description** TACFIRE supports the artillery mission by: - Collecting target information from forward observers. - Calculating optimum projectile type(s) and trajectory(ies) using topological, weather, and strategic information. - Transmitting information to decision makers and artillery operators. The TACFIRE DIVARTY Computer Group, Fire Direction Center, Artillery, Model OL-48B, AN/GSG-10(V) (Line Item Number F55750, National Stock Number 7010-01-017-7040) is housed in an S-280 shelter mounted on a 5 ton truck. Field power is provided by a 15 kW, 400 Hz trailer-mounted generator set (Line Item Number G36074). Cooling is provided by an 18,000 BTUH horizontal air conditioner (Line Item Number A24575). TACFIRE's electronic equipment includes communications, data recording and processing, and graphical mapping capabilities (see page 4 of Appendix). Three soldiers operate the system. ## Section IV # **Discussion** An inventory of TACFIRE was performed and each piece of power consuming equipment was listed as a column heading on the Power Measurement Load Configuration form (see Figure 2 of Appendix). This form documents the switch position for each equipment item at each step of the test sequence. The test began with all equipment except the heater on or in stand-by mode. The test team took power consumption readings at the power source while operators switched off equipment in sequence. The power readings were entered in the Power Generator Performance form (see Figure 3 of Appendix). This form records the load on each phase of the generator for each step in the test sequence. The power consumed by each item, including associated power conditioning losses (see Table 1), is derived from the change in total power as the item is switched off. The power consumption data listed on Table 1 is grouped into several subcategories. The first category, "Total Measured Power Demand in Operational Mode," refers to equipment that was tested at its full operational capacity. The second category, "Measured Power Demand in Stand-By Mode," refers to equipment for which test conditions prevented maximum load operation. For example, a plotter cannot operate unless a job is available to run. Those subtotals are then added to achieve "Total Measured Power Demand Internal Load," which is the electric power which the ECU capacity must compensate for to maintain the desired internal temperature. The final total, "Total Estimated Generator Load," includes the electric load which does not contribute to the cooling requirement. Power consuming items and their respective power demand were used as input for several runs of the SAM (see Table 2 on page 6). Internal temperature was selected to satisfy Human Engineering MIL-STD-1472 considerations (90°F). Internal humidity was limited to 60%. Desert conditions (environment 1, AR 70-38), tropic conditions (environment 4), and equipment power use of 0 through 10 kW were analyzed. Assumptions used in the computer analysis are found in the figure on page 7. Table 1. TACFIRE Equipment Power Demands | Nomenclature | Model Number | Power Demand
(watts) | |--|----------------------|-------------------------| | Power Converter Group | OV-41/GSG-10(V) | 256 | | Lighting, Overhead | DC | 155 | | Total Measured Power Demand in Oper | ational Mode | 411 | | Artillery Control Console | OJ-70/GSG | 300 * | | Converter, Data | CV-2863 | 245 • | | Modular Test Set | AN/GSM 208 | 78 • | | Monitor, Remote Communications*** Communications Control Assembly*** | MX9842/G
C-9901/G | 290 °
(Total) | | Radio Set | AN/VRC-46 | 55 • | | Electronic Line Printer | RO-344 | 55 • | | Keying Generator | KG-31 | 344 • | | Central Processor | CP-1822 | 77 • | | Total Measured Power Demand In Stand | I-By Mode | 1444 * | | Total Measured Power Demand Internal | Load | 1855 | | Digital Plotter, Map and Display
Control Unit | PT/493/G | 600 ** | | Decontamination Unit | M56 | 500 ** | | Total Internal Load, Estimated + Measure | ed · | 2950 | | Environmental Control Unit
Horizontal, 18 KBTUH | Cooling
Heating | 5400
3970 | | Maximum ECU Power Demand as Meas | ured | 5400 | | Total Generator Load as Measured | | <i>7250</i> | | Total Estimated Generator Load | | 8350 | ^{*} Operated in stand-by mode ^{**} Equipment not measurable on site, estimated values ^{***}Equipment powered through a common switch was turned on and off simultaneously. Therefore, only total power power consumption could be calculated. Table 2. System Assessment Model (SAM) Data SHELTER SYSTEM ASSESSMENT MODEL HVAC, POWER, AND WEIGHT REQUIREMENTS | Run Parameters | Calculation Details | | Totals | |------------------------------------|--|-----------------------|--------------| | flux Config. Environ. 870/Equip. : | | 2413. (>0 for AC, | BTU/hr | | 1 Tactire EW1 | Samilyle & latent heat due to | at due to | 13130.0 | | Structure: 5-280 | ventilation and personnel: | Dansel : 2/19. | | | Beight: 1400.0 the al Heat: | a) Heat: 0.00
b) AC: 4.46 | | Adjusted | | Other Settings | :danb: | | Power (KB) | | AC Util. | d) Max(Mest,AC):
e) Max(MaxMest,MaxAC,MaxEqp); | | (Max(c:d,e)) | | Conv. In. | Note: "6" secounts for the highest | he highest | | | No CBM
Total CPM: 60.0 | Individual pomer consumer
recordises of uses rate and | oneumer
a cate and | | | <u> </u> | Includes the startup factor. | up factor. | Total Ut. | | (£.) | Personnel III: Ib | <u>.</u> | Incl. Struc. | | Max. Interior Tomp. | | . | (CBS) | | 8 | Equip W: It | 2 <u>2</u> | | | | 31003 | CONFIGURATION DESCRIPTIONS | 71 10MS | | |--|---|----------------------------|-------------------------|-------------------------| | CONF I GURAT | COMFIGURATION: Tacfire | | | | | Contraction of the o | Config description: -0-
It is housed in a: 5-280 | 0-
-280 | | | | PERSO | PERSONNEL LOADING | | | | | 5 | SENSIBLE
LOAD (BTU/hr) | LATENT
LOAD (BTU/hr) | VENTILATION
(CFM/hr) | WE IGH! /PERSON
(16) | | • | 315.00 | 325.00 | 20 | 797 | | | | | | | | | | EINTIGUEM CHUNCECHICA | WILL FEREIS | 11.3 | | |-------------|-------------------------------|-------------------------------|------------------------|--------------------------------|-------------------------------| | BWIRCHESH | IDPEGATURE
CUTSTOE
(*F) | E HEMIOLIY
GLITSIDE
(2) | KIND
SPEED
(aph) | SOLAR
Lond
(B)U/(R/)(t?) | GRUND
TEMPERATURE
(*f.) | | ENVI | 20 | 100.0 | 9.9 | 307.0 | 130.0 | | DWI | 120.0 | 5.0 | | 8.9. 231.0 | 145.0 | | | DATA FI | DATA FOR STRUCTURES | URES | 7 | | |-------|---|---------------------------------------|--|-------------------------------|--------| | * | | 106 | SIOE | CMG | 901106 | | S-280 | S-280 Surface area ([t*]: 90.00 180.00 180.00 U-bactor (BTU/hr/ft*): 0.28 0.28 0.28 Solar Absorb (BTU/hr/ft*): 0.70 0.70 0.70 Angle with horizontal: 0.00 90.00 Area of Uninsulate (Inc. 180.00 Penetration by Conduits([t*]: 0.00 0.00 Penetration by Conduits([t*]: 0.00 0.00 Heat (apaltance (BTU/lb**)*]: | 90.00
0.28
0.70
0.00
0.00 | 180.00
0.28
0.70
90.00
3/Lb/*F): | 90.00
0.00
0.00
0.00 | 90.00 | Figure of TACFIRE Cooling Requirements, 90°F Internal ## Section V # **Findings** TACFIRE power demand, with all available equipment operating, measured 7.25 kW, including 5.4 kW for ECUs and 1.85 kW for equipment. In this configuration, a 10 kW generator set will support the system. However, previous studies show that the TACFIRE system is sensitive to the voltage drop caused by the environmental control unit starting up and cycling. Therefore, the larger 15 kW generator set is appropriate for the system. The 18,000 BTUH air conditioner provides the necessary cooling for TACFIRE's electronic equipment. There is an effort underway at Fort Belvoir to develop a new family of Multiple Power Input (MPI) ECUs. The power drawn by the MPI ECUs will "ramp up," significantly reducing the power line transients caused by the current family of ECUs. TACFIRE may reduce its logistical burden by using an MPI ECU and a 10 kW generator instead of the current 15 kW generator. SR90-156 November 8,1990 #### Special Report Air Conditioner Requirements Review Power Consuming Equipment Inventory Fire Direction Center, Artillery #### PREPARED FOR: U.S. Army Belvoir Researh, Development & Engineering Center Attention: STRBE-FEA Fort Belvoir, Virginia 22060 #### PREPARED BY: COBRO Corporation Suite 850, North Tower 7799 Leesburg Pike Falls Church, Virginia 22043 Suite 850, North Tower • 7799 Lessburg Pike • Falls Church, VA 22043 • (703) 448-3350 • (Fax) (703) 448-8360 # TABLE OF CONTENTS | | | | | | | | | | | | | | | | | <u>P</u> | age | |---------------|-------------|--------|-------|-------------|-----|-------|-----|-----|---|----|---|---|---|---|---|----------|-----| | Introduction | ı | | | | | • | • | • | | | • | • | • | | | • | 1 | | Program Over | rview | | | | | • | • | | • | | • | | • | | | • | 1 | | Data Collect | ion Infras | tructu | re . | | | • | | • | | • | • | • | • | • | • | | 1 | | Data Objecti | ves | | | | | • | • | • | • | • | | | • | | | • | 2 | | Collection M | Methodology | · | | | | • | | • | • | | | • | | | | • | 2 | | Fower Analys | sis | | | | | • | • | • | • | • | | • | • | | • | • | 3 | | CTASC II Des | scription . | | | | | • • | • | • | • | • | | • | | | | • | 3 | | CTASC II Pow | er Consumi | ng Equ | ipmen | t Ir | ven | tory | 7 • | | • | | • | • | | • | • | • | 3 | | Debriefing . | | | | | | • • | • | • | • | • | | • | | | | • | 5 | List | of | Fim | 1200 | , | | | | | | | | | | | | | | | DISC | OI. | rig | 41 es | • | | | | | | | | | | | | <u>Figure</u> | | | | <u>Titl</u> | e | | | | | | | | | | | Pa | ge | | 1 | System In | ventor | y For | m. | | | • | • | | | • | • | • | • | • | • | 6 | | 2 | Power Mea | sureme | nt Lo | ad C | onf | igur | ati | lon | F | or | m | • | • | • | • | • | 7 | | 3 | Power Gen | erator | Perf | orma | nce | Dat | a F | or | m | • | • | • | | • | • | • | 8 | # SPECIAL REPORT AIR CONDITIONER REQUIREMENTS REVIEW #### TACFIRE ASSESSMENT #### INTRODUCTION This special report on field data collected has been prepared to provide Belvoir Research, Development and Engineering (RD & E) Center's Systems Assessment Team selected information about the TACFIRE system, an Army equipment designated by U.S. Army Ordnance Center and School (Letter, ATSL-CD-MS, Subject: Air Conditioner Requirements Review, dated 19 September 1990) as a system best suited to provide input to an air conditioner requirements analysis. #### PROGRAM OVERVIEW The collected information from each of nine systems will be summarized by the Systems Assessment Team in a concise, meaningful form, and conveyed to the Training and Doctrine Command (TRADOC) Air Conditioner Requirements Review (ACRR) Team at the U. S. Army Ordnance Center and School for consideration as the team addresses and recommends attributes for a new standard family of tactical air conditioners. #### The specified systems are: | TACFIRE | -Direction Center, Artillery | |---------|---| | FAADS | -Forward Area Air Defense System | | JTIDS | -Joint Tactical Information -
-Distribution System | | SICPS | -Standardized Integrated Command Post -System | | MSE | -Mobile Subscriber System | | PATRIOT | -Air Defense Missile System | | DAS3 | -Decentralized Automated Service -Support System | | HAWK | -Air Defense Missile System | | TACMIS | -CTACS-II (Corps/Theater ADP Service -Center) | Coordination to gain access to the target systems is done at command levels. Local schedules and task interpretation at the owning unit is done by COBRO representatives on site. #### DATA COLLECTION INFRASTRUCTURE The data collection phase of the ACRR program utilizes Belvoir's Tactical Assessment of Power (TAP) Sample Data Collection (SDC) program. The TAP program was selected to support the ACRR program because all of the field data can be obtained in similar fashion and without adding additional people. TAP is supported in the field using the contracted support infrastructure for SDC. COBRO Corporation provides the support to TAP and to ACRR through its offices at Fort Belvoir, Fort Bragg, Fort Hood, and others, depending upon where the target systems can be located. #### DATA OBJECTIVES The collection is focussed on the equipment listed under Program Overview. The purpose is to develop detailed data on tactical power consumers, tactical shelters, tactical air conditioners mounted on the tactical shelters, shelterized system crew staffing, system environmental capability, system operating profiles, and crew training and experience. #### COLLECTION METHODOLOGY Data are collected on site by a team of people organized to perform a subsystem inventory, conduct a controlled, power-up procedure, measure operating and environmental parameters, and debrief operators about their training on the system, their field experience with the system, and the system's operating modes. The data collection field team consists of a Senior Technician and an Engineer from the Systems Assessment Team at Fort Belvoir. A Field Monitor from a COBRO Corporation field office and the COBRO Senior Technical Analyst for the COBRO TAP SDC Program at Fort Belvoir completes the team. At the field site the team accomplishes the following: Assistance of the system operator(s) is solicited to identify the separate power consuming subsystems/components of the system housed in the shelter. The inventory data are posted to the Power Using Inventory form (Figure 1). The interrelationships and power supply lash-up is reviewed as a basis for developing a measurement test plan. Initially, the plan is tentative and can be sensitive to the unexpected. The plan is modified as necessary and is posted to the Power Measurement Load Configuration form (Figure 2) as a sequence of power-up events. Results are posted by input power phase (A, B, and D) to the Power Generator Performance Data form (Figure 3). Notes about shelter size, trailer information, prime movers, generators, and air conditioners are taken. Operators and crew members are debriefed to gain insight to operating modes, operating conditions, training, and field experiences. Debriefings are based on the format presented in Figure 4. The collection team reviews the information gathered and conducts an initial analysis to insure values of voltage, current, and wattage are available for each component; either measured directly or calculated from other measured values. #### POWER ANALYSIS Values recorded on the Power Generator Performance Data Form are verified by the Systems Assessment Team at Fort Belvoir using procedures calculated to establish the power values to be used later in Fort Belvoir's Shelter Systems Assessment Model (SAM). SAM is exercised to determine cooling requirements to maintain Human Engineering habitability conditions (MIL-STD-1472) at various climate conditions. #### TACFIRE DESCRIPTION TACFIRE is an automated fire direction center used by field artillery organizations to plan, control, and direct friendly artillery fires. The center contains ruggedized computer and communications components in an S-280 tactical shelter. The shelter is carried on a 5-ton truck. The 5-ton truck tows a 15KW, diesel generator for 400HZ electrical power. TACFIRE may be located at DIVARTY and brigades, as well as artillery battalions. Mission requests and target information is typically received by digital link from the fire support element, forward observers, fire support teams (FIST), mortar and locating radars, and area air and ground surveillance systems. #### TACFIRE POWER CONSUMING EQUIPMENT INVENTORY The brigade TACFIRE assessed is identified as Fire Direction Center, Artillery, Line Item Number F55750, NSN 7010-01-017-7040, OL-48B/GSG-10(V). It is assigned to 5th Battalion, 8th Field Artillery Brigade at Fort Bragg, North Carolina. The shelter is environmentally controlled by one, front-mounted, 18,000 BTU air conditioner, model F 18H-4. The shelter is also equipped with a front-mounted, model M56 decontamination unit. Internal components are furnished 208VAC directly and 28 VDC indirectly via a power converter group. The subsystem components which make up the power consumers in TACFIRE are: # POWER CONSUMING EQUIPMENT | Line
Code Numbe | | Model | Stock
Number | |--------------------|---|---|---| | | Console, Arty Control Generator, Keying Unit, Decontamination Conditioner, Air Monitor, Remote Commo Printer, Electronic Line | OV-41
PT/493
C-10679
P-1822
OJ-70/GSG
KG-31
M56
F 18H-4
MX-9842/G
RO-344
AN/VRC-46
C-9901/G
CV-2863
AN/GSM-208
DC | 7010-01-042-0331 7025-01-043-0926 7035-01-042-5308 549500-10 5895-01-043-0925 None 4240-00-237-0227 4120-00-411-3731 None 5985-01-044-1677 5820-00-223-7433 5895-01-042-9709 5895-01-043-6388 6625-01-044-1676 None | ## DEBRIEFING A debriefing plan had not been approved for use at the time of the TACFIRE assessment. | | 10. Weight | 16. Dete | | | | | | | | | | | | | | |------------------------|---|----------------------|----------|----------------|-----------------------------------|---------|---|---|---|---|---|---|--|---|---| | | 6. Type Shotter | | | | emorko | ٤ | | | | | | | | | | | | e. KW | (Values | | | 28. Oty 29. Remorts | | | | | | | | | | - | | | 3 | 17. Source Of Values | | | | - | | | | | | | | | | | | 7. Bystem Gen. Code | | | | 27. Value Source | 3 | - | | - | - | - | - | | | | | | <u>, , , , , , , , , , , , , , , , , , , </u> | 16. Number Operators | | | 2 | Ceeting | | | | | · | | | | | | | 3 | | DC 08er | 7 | 26. Type Voltage 26. System STU | Heeting | | | | | | } | | | | | SYSTEMS INVENTORY FORM | ine Mover/få | | Ĭ, | $\Big]_{_{-}}$ | Pe Vellage | 8 | | | | | | | | | | | VENTOR | <u>.</u> | op J | 3 | SUB SYSTEM | 24. Ty | Wells | - | | | - | | | | | | | TEMS IN | i. | | 950 | SUB | Į | 8 | | | | | | | | | | | SYS | | | 22 | | 24. Required | Vete | - | | - | - | | | | | | | | 4. Hemenciature | 14. Voltage | 2.
2. | | 22. MBN | | | | | | | | | | | | | 1 | 14 (XX) 14 | \$ | | .22. Model 23. | | | - | | | | | | | | | | | 13. Frequen | 3 3 | | ri
S | - | | | | | | | | · | | | | # F | 12. Menutagaara | | | 21. Nomenati | | | · | | | | | | | | | | 2. Libro Manaher | 7 | | - | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | FU00504 | 11. Autoroneo Der | | | 18. System Code 78. Line Humber | | | | | | | | | | | Figure 1. System Inventory Form Figure 2. Power Measurement Load Configuration ΡF Date Phase C ≥ ⋖ Power Generator Performance Data > ΡF Phase B > < > PΕ System Phase A ≥ 4 > On/Off Config. o Page Power Measurements Data Matrix Figure 3. Power Generator Performance Data The data for this portion of the Air Conditioner Requirements #### INTRODUCTION The information in this completed debriefing is supplemental to and becomes part of the unbundled system data file. | Review will be obtained by a member of the TAP program Unbundling Team during an informal discussion with an assigned operator of the unbundled system. The following sections should be used to guide the discussion. | | | | |--|--|--|--| | SYSTEM DESCRIPTION | | | | | 1. Date: | | | | | 2. System Unbundled: | | | | | 3. Location: | | | | | 4. Site Description: | | | | | · | | | | | SYSTEM POWER REQUIREMENTS | | | | | 5. What Type of Power Does the System Require?60Hz;DC; | | | | | 400Hz; Single Phase?120v;240v; Three Phase? | | | | | 208v;416v? | | | | | 6. For DC Systems, What Equipment Requires the DC Power? | | | | | | | | | | 7. For 400Hz Systems, What Equipment Requires the 400Hz Power? | | | | | | | | | | DEMOGRAPHICS | | | | | Briefer: | | | | | Briefee: MOS: | | | | | 10. Training: School OJT When? | | | | | 11. Length of Assignment to System: Years Months | | | | | 12. Field Exposure While Assigned: | | | | Figure 4. Debriefing Format # MODES OF OPERATION 13. What are the System's Mode(s) of Operation? 14. How Many Operators Required For Each Mode? 15. Low ____ 16. Moderate ____ 17. High ____ 18. Your Understanding of Low Intensity Operation. 19. Your Understanding of Mid Intensity Operation. 20. Your Understanding of High Intensity Operation. 21. What Is the Expected Duration for High Intensity Operation? 22. What Is the Longest Required Duration for High Intensity Operation Air Conditioner Requirements Review Figure 4. Debriefing Format (Continued) ## Air Conditioner Requirements Review | 23. | Which of the Three Operational Levels Have You Operated the | |-------|--| | | System? Low Mid High | | 24. | Do You Normally Operate the System With the Shelter Door Open | | | Or Closed? | | | | | NBC | | | 25. | Is the Shelter Equipped with Collective Protection for NBC (CBR) | | | conditions? | | 26. | How Well Does the Collective Protection System Work? | | | | | | | | ENVIE | RONMENTAL CONTROL UNIT | | 27. | Does the Shelter Have An ECU? Yes No | | 28. | ECU Nomenclature: | | 29. | Model: | | | Heating: BTU | | 31. | Cooling:BTU | | 32. | How Often Do You Use the ECU? | | | · | | 33. | What Is Your Assessment Of the Interior Comfort When Your System | | | Is Being Operated For Extended Periods During Hot Weather? | | | | | 34. | What Is Your Assessment Of the Comfort When Your System Is Being | | | Operated For Extended Periods During Cold Weather? | | | | | | | | | | Figure 4. Debriefing Format (Continued) # Air Conditioner Requirements Review | 35. | Do You Think the ECU Adequately Maintains Proper Equipment Operating Temperatures? | |-------------|---| | 36. | During Hot Weather? | | 37. | During Cold Weather? | | 38. | How Would You Categorize Operation (Operator Interface) Of the ECU? | | 39. | Easy | | 40. | Difficult | | 41. | Complex | | 42. | What Problems Have You Experienced With the ECU? | | 43. | 1. | | 44. | 2. | | 45. | 3. | | Condi | What Other Comments Regarding the System, Its operation, Air tioning, Heating, Or Collective (NBC/CBR) Protection Would You To Note? | | | | Figure 4. Debriefing Format (Continued) # Distribution for Report No. 2523 - Director, Technical Information Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, VA 22209 - 2 Defense Technical Information Center Cameron Station ATTN: DTIC-FDAC Alexandria, VA 22304-6145 - 1 DOD Project Manager Mobile Electric Power 7500 Backlick Road Springfield VA 22150 - 1 Commander US Army Missile Research and **Development Command** ATTN: AMSMI-PR Redstone Arsenal, AL 35809 - US Army Materiel System Analysis Agency ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21010-5071 - 1 US Army Tank Automotive Command ATTN: DRSTA-TSL Warren, MI 48090 - 1 Commander US Army Electronics Research and **Development Command** ATTN: DELSD-L Fort Monmouth, NJ 07703-5301 - 1 Commander Rock Island Arsenal ATTN: SARRI-LPL Rock Island, IL 61299-7300 Project Manager, PEO, Communication Systems 1 ATTN: SFAE-CM-ADD 1 ATTN: SFAE-CM-EP 1 ATTN: SFAE-CM-MSE 1 ATTN: SFAE-CM-SC Fort Monmouth, NJ 07703-5000 1 ATTN: SFAE-CM-MCS HQ Air Force Civil Engineering Support Agency, **RAAE** ATTN: C. Calobrisi Tyndall AFB, FL 32403-6001 Product Manager, PEO, Air Defense 1 ATTN: SFAE-AD-GSL 1 ATTN: SFAE-AD-LU 1 ATTN: SFAE-AD-FM 1 ATTN: SFAE-AD-PA 1 ATTN: SFAE-AD-AUG 1 ATTN: SFAE-CC-AD Redstone Arsenal, AL 35898-5796 Project Manager, PEO, Armored Systems Modernization ATTN: SFAE-ASM-BV ATTN: SFAE-ASM-CV ATTN: SFAE-ASM-SS Warren, MI 48397-5000 Project Manager, PEO, **Command Control Systems** 1 ATTN: SFAE-CC-CHS 1 ATTN: SFAE-CC-FS 1 ATTN: SFAE-CC-MVR Fort Monmouth, NJ 07703-5000 > Project Manager, PEO, Intelligence and Electronic Warfare 1 ATTN: SFAE-IEU-EU 1 ATTN: SFAE-IEU-JS 1 ATTN: SFAE-IEU-RD Fort Monmouth, NJ 07703-5000 Product Manager, PEO, Intelligence and Electronic Warfare 1 ATTN: SFAE-IEU-SG Vint Hill Farms Station Warrenton, VA 22186-5116 1 Commander Ordnance Center and School ATTN: ATSL-CD Aberdeen Proving Ground, MD 21005-5201 HQDA, FARD-TT Washington, DC 20310-0103 #### **Belvoir RD&E Center** #### Circulate - 1 Commander STRBE-Z Technical Director STRBE-ZT Assoc Tech Dir (E&A) STRBE-ZTE Assoc Tech Dir (R&D) STRBE-ZRE Sergeant Major STRBE-ZM Advanced Systems Concept Dir STRBE-H - 4 STRBE-F - 3 STRBE-FE - 20 STRBE-FEA - Tech Reports Ofc ASQNK-BVP-G Security Ofc (for liaison officers) STRBE-WS - 2 Technical Library STRBE-BT - 1 Public Affairs Ofc STRBE-IN - 1 Ofc of Chief Counsel STRBE-L